Community Development Block Grant (CDBG)

2019

Guidelines Training

Kentucky Department for Local Government

General Information for

Applicants

General Information

Program Areas

- Community Emergency Relief Fund (CERF)
- Community Projects
- Economic Development
- Housing
- Public Facilities
- Public Services

General Information

Thresholds

General Information

Audit and Program Income Reports Requirements

- Audits- All audits are due annually to DLG within 9 months (March 31) of the Fiscal Year
- Program Income Reports- All reports are due Semi-Annually for the following periods:
 - \bullet January 1st-June 30th and July 1st-December 31st

General Information - Thresholds

Public Facilities, Housing and Community Projects

- 2017 2018 projects must be 80% expended
- Program income reports are current and approved (if applicable)
- Audits are current and approved
- 2016 and earlier projects must be closed with Final Closeout or Notice of Completion issued
 30 days prior to new application submittal

General Information - Thresholds

Public Facilities, Housing and Community Projects

- Previous Economic Development grantees may apply for Public Facilities, Housing or Community Project funds if:
 - Projects from 2016 and earlier have Final Closeout or Notice of Completion issued 30 days prior to new application submittal
 - Program income reports are current and approved (if applicable)
 - · Audits are current and approved

General Information - Thresholds

Public Facilities, Housing and Community Projects

- Previous CERF and Public Services grantees may apply for Public Facilities, Housing and Community Project funds if:
 - Program income reports are current and approved (if applicable)
 - Audits are current and approved

DLG

General Information - Thresholds

Traditional/Non-Traditional Economic Development

- 80% expended rule does not apply
- Program income reports are current and approved (if applicable)
- Audits are current and approved

General Information - Thresholds

Community Emergency Relief Fund

- Program income reports are current and approved (if applicable)
- Audits are current and approved

General Information - Thresholds

Public Services

•There are no threshold requirements for this application.

General Information - Thresholds

DLG reserves the right to refuse any application or condition any grant award based on:

- Past performance
- Outstanding grant violations
- Continuing capacity to carry-out fundable activities in a timely manner

General Information - Thresholds

Types of Applications

- Individual
- •Multi-Jurisdictional (prior DLG approval required)

General Information

2019 Funds Available (Estimate)

KY Allocation \$22,870,898 Less: Admin Costs \$786,127 **Total Amount for Distribution**

\$22,084,771

General Information		
2019 Split of Funds		
Public Facilities	\$6,500,000	
Economic Development	\$4,300,000	
Housing	\$2,900,000	
Community Projects	\$5,284,771	
Public Services	\$3,100,000 DLG	
CERF	To Be Determined	

General Information Grant Ceilings Individual Multi-Jurisdictional ED Traditional \$1,000,000 \$2,000,000 ED Non-traditional \$250,000 \$500,000 Public Facilities \$1,000,000 \$2,000,000 Self Help \$250,000 \$500,000 Community Projects \$500,000 \$1,000,000 DLG Public Services (Recovery KY) – Existing Facilities \$200,000 \$300,000 Public Services (Recovery KY) – New Facilities

General Information

Number of Applications

- Choose one (1) application
 - Public Facilities,
 - Housing
 - Community Projects
- Plus Public Services
- No limit on CERF and Economic Development
- Only one (1) program area per application

General Information

Submission of Applications

Department for Local Government
Office of Federal Grants
1024 Capital Center Drive, Suite
340
Frankfort, KY 40601

General Information

NEW- Mandatory Pre-Application Meetings Planning and Administration Draws

- Planning
 - Planning funds must be a budgeted cost on the Cost Summary (line 14).
 - Grantees may request these funds upon approval of Release of Funds.
 - Grantees may draw \$5,000 \$10,000 for application preparation and planning depending on the project size and complexity.

General Information

Administration

- The funded project administration draws will be based on the actual project completion:
 - Up to 25% of CDBG admin fee at 25% project completion
 - Up to 50% of CDBG admin fee at 50% project completion
 - Up to 75% of CDBG admin fee at 75% project completion
 - Up to 100% of CDBG admin fee at 100% project completion, Project Completion Report (PCR) and audit approval. (10% would be held if the $\underline{\text{required}}$ audits were not submitted with the PCR for a full closeout).

General Information

Procurement

- Procurement for all professional services must be conducted in a manner that ensures full and open competition consistent with the standards set forth in 2 CFR Part 200 and the KCDBG Procurement Code
- All services to be provided must be procured in accordance with 2 CFR Part 200 and the KCDBG Procurement Code. Actions that might restrict competition would include:
 - Placing unreasonable requirements on firms in order for them to qualify to do business. • Requiring unnecessary experience.

"Procure early and procure often."

DLG

DLG

Citizen Participation

- Advertise the public hearing notice 7-21 days in the local newspaper
- Distribute the public hearing information in other forms (i.e. postings)
- Hold public hearing at a time and place convenient to potential beneficiaries
- Furnish citizens with information regarding the CDBG program
- Undertake efforts to reach LMI persons
- Respond to public comments

Citizen Participation

- Do NOT count the date of the advertisement
- Same rule applies for the 15-day environmental review comment period

Citizen Participation						
7-21 Day Rule						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1 Advertisement	2
3	4	5 Advertisement	6	7	8 First Eligible Hearing Date	9
10	11	12 First Eligible Bid Due Date	13	14	15	16
17	18	19	20	21	22 Last Eligible Hearing Date	23
24	25	26 Last Eligible Bid Due Date	27	28	29	30

Citizen Participation 15-Day Comment Period Sunday Monday Tuesday Wednesday Thursday Friday Saturday 3 4 5 6 Advertisement 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 find of Comment Period 22 23 24 25 26 27 28 29 30

Kentucky State eClearinghouse

eClearinghouse

eClearinghouse Review

- All CDBG applications are subject to the eClearinghouse Review process and must have an endorsement letter submitted with the application
- Exceptions: Economic Development and CERF
- Failure to do so will disqualify the application

eClearinghouse

eClearinghouse Review

 In order to secure the endorsement letter, applicants must submit a request for review to the eClearinghouse at least thirty (30) working days prior to submission of a CDBG application to DLG to make sure it gets an endorsement letter in time to submit with the application

eClearinghouse

eClearinghouse Website

- For eClearinghouse submissions, go to http://kydlgweb.ky.gov/eClearinghouse/16_echHome.cfm
- If you need further assistance, please contact Lee Nalley at <u>Lee.Nalley@ky.gov</u> or (502) 573-2382

eClearinghouse

- The eClearinghouse can be used in any web browser on any device!!
- Click on the Instructions Badge to get the instructions for both the applicant and the reviewer.
- If you a new user you will need to set up an account. If you have forgotten your password click on forgot password and the program will email you a temp.
- If your email address has changed PLEASE make sure you change under your information in your workbasket, or email Lee. Nalley@ky.gov to have it changed.

Login Page https://kydlgweb.ky.gov/eClearinghouse/16 echHome.cfm In the first Ver Familie Trees Harg Login Page https://kydlgweb.ky.gov/eClearinghouse/16 echHome.cfm In the first Ver Familie Trees Harg Login Page https://kydlgweb.ky.gov/eClearinghouse/16 echHome.cfm RENTUCKY ECLEARINGHOUSE Login Page https://kydlgweb.ky.gov/eClearinghouse/16 echHome.cfm KENTUCKY ECLEARINGHOUSE Login Page Login Page https://kydlgweb.ky.gov/eClearinghouse/16 echHome.cfm KENTUCKY ECLEARINGHOUSE Login Page Login Page https://kydlgweb.ky.gov/eClearinghouse/16 echHome.cfm KENTUCKY ECLEARINGHOUSE Login Page Login Page Login Page Login Page https://kydlgweb.ky.gov/eClearinghouse/16 echHome.cfm KENTUCKY ECLEARINGHOUSE Login Page Log

eClearinghouse

Update Requests

- View the project in your workbasket, go to Information Requestion and put Update letter needed for the title. In the box tell why the update is needed and if there are any changes to the project, then click submit.
- If you didn't put the original project in, send email to $\underline{\text{Lee.Nalley@ky.gov}}$ for the request.

eClearinghouse

Water/Wastewater Updates

- Water/Wastewater Projects that need an update; you need to check the WRIS Project Profile to make sure it is the correct project information.
- If its correct and no changes have been made since the original submission then follow the previous slide instructions.
- If the information is not correct and has to be reentered, it will have to be withdrawn from the eClearinghouse, changes made to the WRIS and then re-submitted to the ECH.

SHPO

Jennifer Ryall

Chris Gunn

Kentucky Heritage Council The Barstow House 410 High Street Frankfort, KY 40601 (502) 564-7005

Meeting National Objectives

National Objectives

HUD Guide to National Objectives and Eligible Activities for State CDBG Program

- Chapter 3 Meeting a National Objective
- https://www.hudexchange.info/resource/2179/g uide-national-objectives-eligible-activities-statecdbg-programs/

National Objectives

National Objectives are activity driven.

- An applicant may have multiple activities in a project.
- May identify more than one national objective.

National Objectives

There are **three (3) National Objectives** as identified in Title I of the Housing and Community Development Act and regulations contained in **24 CFR 570.483**.

- Benefit to Low and Moderate Income (LMI) persons
- 2. Prevention or elimination of slums or blight
- Meeting community development needs that have a particular urgency (urgent need)

National Objectives

24 CFR 570.483

- a) Low-Moderate Income (LMI)
 - Activities in which at least 51% of the persons benefiting are LMI
 - 1. Area Benefit
 - 2. Limited Clientele
 - 3. Housing
 - 4. Jobs

National Objectives

HUD requires the Commonwealth of Kentucky to expend at least 70% of its yearly allocation to support activities that benefit low and moderate income individuals.

National Objectives

24 CFR 570.483

- b) Slums or Blight
 - Activities that aid in the prevention or the elimination of slums or blight
 - 1. Area Basis
 - 2. Spot Basis

National Objectives

If using Area Basis to qualify, the area must:

- First be designated by the applicant and must meet the definition of a slum, blighted or deteriorated area under state or local law
- The state law that identifies slum/blight in Kentucky is KRS 99.340

National Objectives

If using Spot Basis to qualify:

 The activity must be designated to eliminate specific conditions of blight or physical decay on a spot basis <u>NOT</u> located in a slum or blighted area.

National Objectives

24 CFR 570.483

- c) Urgent Need
 - Activities designed to meet community development needs having a particular urgency

National Objectives CDBG National Objectives 24 CFR 570.483 (a) Benefit to LMI Persons (b) Slums or Bilght (c) Urgent Need (1) Area Basis (2) Spot Basis

and Census

Local Surveys and Census

REMEMBER

CDBG Projects are Activity Driven

Local Surveys and Census

Three Ways to Determine LMI:

- 1. HUD LMI Data (Based on ACS)
- 2. Surveys
- 3. Combination

Local Surveys and Census

STEP 1 – Select the Type of Survey

• Note: ED projects will survey new hires on the back-end of the project. However, please include a letter from the company agreeing to hire 51% lowand moderate-income individuals.

Local Surveys and Census

STEP 2 – Develop the Questionnaire

- •Sample surveys on DLG's website
- •2018 Income Limits

Local Surveys and Census Survey Examples SAMPLE HOUSING SURVEY Number of Present in Household Number of Disabled in Intousehold Number of Disabled Number of

1	CHARLESTO	WN PUBLIC	FACILITIES :	SURVEY For Official Use Over: VL: VL: VL: VL: VL:
Name Address Phone			Sumber of Persons in Sumber of Household Sumber of Disabled in	Household Members 62 or Older
. Race Wi	nation - Total numb	er of persons in ho	uschold by:	
Bla	ck/African American			
Asi	ian nerican Indian/Alaska			
Nat	tive Hawaiian/Other	n Native		
An	serican Indian/Alaska	n Native & Other	_	
Asi	ian & White	_		
Bla	ick/African American	& White		
Am	serican Indian/Alaska ser Multi-Racial	in Native & Black//	African American	
	on-Hispanie	Historia		
. Head of House	hold: Male	Female		
			se? Connection to a ?	Sanitary Sewer
			Other:	ountary of their
. Has your home	ever had flood dama	207		
If yes, please ex	old members related	to enty/county empl	oyees or elected offic	riats. Yes No
. Do you receive	drinking water from	a Well or a	Cistom 2	
If the proposed	public facility (water	line, sewer line, etc	c.) is completed, will	you use it? Yes No
				,
TE: Other question	nx may be added			
		e: in the column sh	owing the number of	people in your household,
otal Gross Annua				
otal Gross Annu- irele (only one) inc	come range that total:	s the gross annual h	ouschold income.	
otal Gross Annu- irele (only one) inc	2 People			1
I Person 0- 12,050	2 People 0 - 13,750	3 People 0 - 15,450	4 People 0 - 17,150	1
	2 People	3 People	4 People]

Local Surveys and Census

STEP 3 – Determine Who to Survey

- Random Selection
 - www.randomizer.org
 - Make sure that you have randomized enough households to establish a correct minimum survey amount.
- 100% Survey

STEP 4 - Conduct the Survey

- •Must be door-to-door, in person
- •No phone calls
- No mail surveys

Local Surveys and Census

STEP 5 – Determine the Results

- Complete Survey Data
 - Only use data from valid, completed surveys
 - Clarify any errors or omissions
- •Complete LMI Worksheet

Proportion of over-income households

Estimate of total number of LMI households in project area

Estimate of total number of over-income households in project area

Local Surveys and Census Sample LMI Worksheet Kentucky Community Development Block Grant LMI Worksheet App No. Project App

STEP 6 – Document your Efforts

You may have to provide this information at any time!

- Surveys
- •LMI Worksheet
- •Randomizer Results
- •Correspondents from Survey Process
- Maps of the Service Area

Local Surveys and Census

Common Mistakes

- •Mapping the Service Area
- Invalid Surveys
- •Misrepresented LMI Worksheets

| March March March March | March Ma

Sample Income Limits

| Margan County, FT | Total Nati | 14000 | 140

Internet Links

- American Community Survey
 - www.census.gov/acs
 - American Fact Finder 2
 - ACS
- LMI Data for the State of Kentucky
 - www.hud.gov/offices/cpd/systems/census/ky/index.cfm

Finding Census Tract Information

- •www.census.gov
- •<u>www.ksdc.louisville.edu/1maps.ht</u> m

Community Projects

Community Projects

\$5,284,771

Grant Ceiling

\$500,000

(No multi-jurisdiction)

Community Projects

Types of Projects

- Senior Centers
- Community Centers
- Health Departments
- Domestic Violence Shelters

Community Projects

Types of Projects

- •Emergency Services (Fire Stations – some limitations)
- •Food Banks (facility only)
- Libraries
- •Removal of Slum/Blight

Types of Projects

- •Removal of Architectural Barriers
- •Facility for Handicapped Individuals

Community Projects

Meeting National Objectives

- Census
- Surveying
 - Service Areas
 - Clients
- •Limited Clientele
- Slum/Blight- Spot Basis

Community Projects

Meeting National Objectives/ Project review

 Meeting with DLG staff is required prior to application submission

Submission Date

Original and one (1) copy of the 2019 application must be submitted by close of business on July 1, 2019

Community Projects

Review Criteria

- Project Need
- Necessary and reasonable expenditure of CDBG funds
- Project effectiveness

Community Projects

Review Criteria

- Project Need
 - •Must substantiate a need
 - •Must address that need
 - •Must <u>demonstrate</u> that this is significant to the community

Review Criteria

- •Necessary and Reasonable
 - Must <u>substantiate</u> that the CDBG funding is necessary
 - Amount of CDBG funds are <u>reasonable</u> in comparison to other funding sources

Community Projects

Review Criteria

- Project Effectiveness
 - •How will it meet the need?
 - •Demonstrate the *local effort*
 - •Good Program Design

DLG

Community Projects

Project Priority

Priority I

- Minimum match of 15% of total project cost
- Have met all program requirements
- All other funds are firmly committed
- Design complete and approved "Ready – to - Go"

Community Projects

Priority II

- •Have met all program requirements
- •Minimum of a 10% match
- •All other funds are firmly committed
- Design approval is preferred, but not required

Community Projects

Priority III

- •Have met all program requirements
- •Project need lower than I and II
- •Match may be < 10% or may not be firmly committed

DLG

Priority IV

•Projects have NOT met all program requirements Project will not be recommended for

funding.

Community Projects

In-Kind donations and contributed property are NOT accepted as match.

DLG

Community Projects

Project Selection Committee Review

- Staff write-ups submitted to the review committee designated by the Commissioner
- Committee will meet to evaluate projects based on the review criteria and staff comments
- A determination will be made to approve, reject or defer

Guthrie Fire Station

Community Projects

Todd County Health Department

Community Projects

Pillar Community Engagement Center – Oldham County

DLG PRETITION TO CONTRIBUTION AND CONTRI

Community Projects Hancock County Food Bank

Housing

Housing

\$2,900,000 Grant Ceiling \$1,000,000

Info can be found on pages 35-39 in the Guidelines

Housing

Application Requirements

•A <u>complete</u> application, with all attachments, must be submitted by close of business on January 31, 2020

Housing

Application Requirements

- •Original and one (1) copy of 2019 Housing Application
- •Authorizing Resolution (with number)

Application Requirements

•National objective and fundability criteria must be met according to the Housing and Community Development

Housing

Application Requirements

- Must meet threshold requirements, found beginning on page eight (8) of the Guidelines, Section III
- Must meet Citizen Participation requirements (Section III, too)
- Clearinghouse endorsement letter

Housing

Application Requirements

- Determination of eligibility from Kentucky Heritage Council and clearance from SHPO (for every property, go ahead and do stand-by properties)
- Health department correspondence if it involves septic systems

Application Requirements

- Homeowner List (include stand-by properties)
 - Ranking (1, 2, 3)
 - Score
 - Name and address of property owner
 - . Normalisa in haccash alal
 - Number of elderly, disabled and female head of household
 - Income status
 - If doing rehab, major rehab or reconstruction
 - Amount of CDBG funds vs. amount of other funds
 - Amount of relocation assistance per household

Housing

Application Considerations

- If your project involves non-profits, provide proof of their 501(c)(3) status to prove eligibility
- If it is a neighborhood project, you must provide a copy of the community redevelopment plan

Housing

Application Considerations

- Voluntary projects:
 - Copy of the participants solicitation ad (including scoring criteria)
 - •Copy of the voluntary relocation policy; this will effect the cost summary

Submission Dates and Application Acceptance

- Housing Application (with attachments) must be submitted by close of business on January 31, 2020
- Activities must meet fundability criteria, as established in the Housing and Community Development Act.

Housing

Life of Application

- Applicants may "roll over" unsuccessful application to the next year with written approval from DLG
 - Submit request
 - Minimal changes
 - Limited Submissions may be required
 - Not recommended for projects with major issues

DLG

Housing

new

Meeting National Objectives

 Meeting with DLG staff is required prior to application submission

Housing Neighborhood Redevelopment

Housing Project Selection Process

Review Criteria

- Project Need
- Necessary and reasonable expenditure of CDBG funds
- Project effectiveness

Housing

Review Criteria

- Project Need
 - Must substantiate a need
 - Must address that need
 - Must demonstrate that this is significant to the housing needs of the community/

Housing

Review Criteria

- •Necessary and reasonable
 - Must substantiate that CDBG funding is necessary
 - •Amount of CDBG funding is reasonable

Review Criteria

- Project Effectiveness
 - •Will the project accomplishments be significant enough to address the needs?
 - •Local efforts put forth to address the needs

Housing

Project Priority

Housing

Priority I

- Minimum match of 25% of CDBG funds requested
- Have met all program requirements
- All other funds are firmly committed
- Exhibit serious housing needs
- Substantiate significant project accomplishments
- Maximize the impact of CDBG funds
 - This includes the level of CDBG funds applied to housing units versus CDBG funds applied to Public Facilities within the overall housing project

Priority II

- Minimum of a <u>10% match of CDBG funds</u> requested
- Have met all program requirements
- All other funds are firmly committed
- Project needs, accomplishments and impact of CDBG funds and /or benefits are less acceptable than a Priority I
 - This includes the level of CDBG funds applied to housing units versus CDBG funds applied to Public Facilities within the overall housing project.

Housing

Priority III

- Have met all program requirements
- Project has potentially serious deficiencies, may or not may be a fundable project
- Project need lower than I and II, including <u>less</u> than a 10% match of CDBG funds requested
 - This includes the level of CDBG funds applied to housing units versus CDBG funds applied to Public Facilities within the overall housing project

DLG

Housing

Priority IV

 Projects have serious deficiencies and are ineligible or not fundable

Project will not be recommended for funding.

Match Requirements

Note: Only firmly committed matching funds in the form of supplemental financing (i.e.: loan financing, cash, other grant funds, etc...) will be accepted to meet the 25% or 10% match requirements.

<u>In-kind donations and contributed property will not be accepted as match.</u>

Housing

Project Selection Committee Review

- Staff write-ups submitted to the review committee designated by the Commissioner
- Committee will meet to evaluate projects based on the review criteria and staff comments
- A determination will be made to approve, reject or defer

DLG

DLG

Housing

Project Selection Committee Review

- Projects that do not meet all three of the review criteria will not be funded
- If demand exceeds amount of funds available, those projects with the greatest need and effectiveness will be funded

Project Selection Committee Review

•In some situations, a project will be eligible for partial funding. In such instances, DLG will negotiate with the applicant to ascertain whether the project can be reduced in size or restructured.

Housing

Tips for Making the Strongest Housing Application

- Maximize the use of CDBG funds through leveraging as many sources as possible
- Demonstrate the Community Impact
- Show Long-Term Sustainability in Redevelopment Plans

DLG

Economic Development

Program Structure

- •Traditional Economic Development
- •Non-Traditional Economic Development

Economic Development

Submission Date

March 1, 2019 through close of business on January 31, 2020

Economic Development

Funding Allocation \$4,300,000

Grant Ceilings

- Individual
 - •\$1,000,000 Traditional
- •\$250,000 Non-Traditional
- Multi-Jurisdictional
 - •\$2,000,000 Traditional
 - •\$500,000 Non-Traditional

Economic Development

Acceptance of Applications

Original and one (1) <u>completed</u> copy of the standard application form

 Activities described in application will be checked to determine if they meet fundability criteria as established in the Housing and Community Development Act

Economic Development

Traditional Economic Development

- Projects that specifically address the creation or retention of jobs for persons of low and moderate income
- Typically through assistance to specific business/industrial clients

DLG

Non-Traditional Economic Development

- Projects that allow funding of eligible activities that benefit LMI persons that are not directly related to job creation
- Focus on activities that assist LMI individuals to "find and keep a job."

Economic Development

Examples of Non-Traditional Projects

- Child care facilities located in industrial parks or other points of employment within the community
- Job skills assessment programs
- Job training/placement facilities

Economic Development

Economic Development proposals requesting assistance under the **Housing and Community Development Act**:

- Section 5305(a)(14)
- Section 5305(a)(15)
- Section 5305(a)(17)

Section 5305(a)(14)

- · Assisted activities can be by grant or loan
- · Generally does not involve a sub-recipient
- Any loan fund repayment provided under (a)(14) will generate Program Income (revolving fund)
- Think utilities and infrastructure

Economic Development

Section 5305(a)(15)

- Generally involves same type of activities as (a)(14)
- Funds passed to local non-profit development corporation (i.e. industrial foundations, etc.)
- Non-profit must carry-out the activity
- Purchase equipment, vacant industrial buildings, finish-out spec buildings, rehab an existing structure for a local company
- Can capitalize lease to company
- Will generate Local Development Authority funds

Economic Development

Section 5305(a)(17)

- Direct assistance to private, for-profit company
- Must meet underwriting requirements to prove necessary and appropriate
- Caution on undue enrichment
- Bank of last resort
- Must deal with job retention issues
- Very rare

Review Criteria for Traditional Economic Development

- Permanent jobs created or retained
 - Documentation of number, type and salary range
 - Documentation to support LMI (surveys)
- Acceptance of LMI hiring by the Participating Party (commitment letters)

Economic Development

Review Criteria for Traditional Economic Development

- Ratio of other public/private funds to CDBG funds
- Applicability of recaptured funds
- Recipient must establish Revolving Fund guidelines, if not previously established

Economic Development

Additional Review Criteria for Non-Traditional Economic Development

- Project must address a need that is significant to the economic development efforts of the community
- Necessary and reasonable expenditure of CDBG funds
- Demonstrate project effectiveness
- •Low and moderate income qualification

DLG

DLG

Project Priority

Economic Development

Priority I

- Meet all program requirements
- Exhibit serious economic development need to the community
- Maximize the impact of CDBG funds
- Substantiate significant accomplishments

Economic Development

Priority II

- Meet all program requirements
- •Solid, fundable projects
- •Can be funded or deferred, if appropriate
- •Does not meet the 1/3 funding policy

Priority III

- National Objective not clearly identified
- Ineligible activities or activities that do not fit the Economic Development program criteria
- Project has other deficiencies that make it unfindable

Economic Development

Project Review Process

- Should demand for funds exceed the amount of funds available, projects with the greatest need and effectiveness will be recommended for funding
- DLG may negotiate with applicant to determine whether project can be restructured or reduced

DLG

Economic Development

Project Review Process

- DLG has right to defer a project to a subsequent funding round
 - New application is not necessary
- Applicant may request a second review by letter of appeal to DLG Commissioner

Additional Items to Note

- State Guidelines allow up to \$20,000 per job created or retained
- •A Participating Party has two years to meet the National Objective (job creation, etc.)
- CDBG generally cannot participate greater than one-third of total project cost

Economic Development

CDBG vs. Private Enterprise

- "Job Pirating" considerations
- •Environmental Assessment time frame
- •Documentation needed to support the LMI requirement

Economic Development

Economic Development

Public Facilities

\$6,500,000 Grant Ceiling \$1,000,000

Public Facilities

- National Objective
 - •LMI-Area Basis
 - Mandatory pre-application meeting
 - •Census vs. Survey vs. Combo
 - Contact Jennifer Peters jennifer.peters@ky.gov and Travis Weber travis.weber@ky.gov

Public Facilities

Fundable Activities

- •Eligible activities as defined by the Community Development Act
- •Kentucky's activities are primarily water & sewer infrastructure

Applicants = Cities and Counties

- **Sub-recipients** = Water/Sewer Districts and other Jurisdictions
 - Need to have the Sub-recipient involved from project planning stage
 - Grant Agreement will require legally-binding agreement between Applicant and Subrecipient
 - Who will own operate and maintain the improvements

Public Facilities

Section VIII

Pages 40-45 of the
2019 Guidelines

Public Facilities

Review Criteria

- Project Need
 - •Must substantiate a need
 - •Must address that need
 - •Must <u>demonstrate</u> that this is significant to the infrastructure needs of the community

Review Criteria

- Necessary & Reasonable
 - Must substantiate that CDBG funding is necessary
 - Are there other options for funding?
 - Is applicant contributing anything?
 - Are rates low enough for borrowing?
 - Is project scope of reasonable size?

Public Facilities

Review Criteria

- Reasonable
 - Are CDBG funds reasonable in comparison to other sources?
 - Is the project cost effective?
 - Have all design alternatives been considered?
 - What is the cost comparison to other applicants?

Public Facilities

Review Criteria

- Project Effectiveness
- Document how the project will address the needs
- Demonstrate the local effort to address needs
- Capability to manage the improvements
- Readiness to undertake project

Project Priority

Pages 42-43

Public Facilities

Priority I

- Meets all program requirements
- Significant need
- Significant benefit
- Minimum match of 1 to 1
- All other funds firmly committed
- Design approved
- Regionalized issues addressed
- Costs per user \$12,000 or less
- Combined rates of \$40 or more per month (\$20 sewer/ \$20 water)

Public Facilities

Priority II

- Meets all program requirements & are fundable projects
- Moderate or better need
- Moderate or better benefits
- Minimum match of 1 to 1
- Other funds may or may not be committed
- Engineering design may or may not be complete and/or approved
- Regionalization issues addressed
- Cost per user \$12,000 or less
- Combined rates \$40 or more per month

Priority III

- Meets all program requirements
- Project need or benefit less than that needed for Priority I or II
- · Less than 1 to 1 match
- Projects with cost per household greater than \$12,000
- Combined current water & sewer rates less than \$40 per 4,000 gallons
- Current water rate less than \$20 for 4,000 gallons
- Current sewer rate less than \$20 for 4,000 gallons

Public Facilities

Priority IV

- Have not Met a National Objective
- May not have met all program requirements
- One or more serious deficiencies
- These projects will NOT be recommended for funding

Public Facilities

What are Self-Help Projects?

- Small projects that can be completed by existing personnel within 24 months
- CDBG funds can be used to purchase materials, lease or rent equipment, administration, etc.
- Grant ceiling is \$250,000

Submission Date

March 1, 2019

through

close of business on

July 1, 2019

Public Facilities

Use Standard Application Forms

•https://kydlgweb.ky.gov/Documents/CD BG_cities/2018%20CDBG%20Full%20Ap plication%20FINAL-PF.doc

Public Facilities

Life of Application

- May "roll over" unsuccessful application to next year
 - Submit request
 - Changes minimal
 - Limited Submissions may be required
 - Not recommended for projects with major issues

Application Requirements

- 1. Pre-Application Meeting
- 2. KY Water Resource Information System (WRIS)
 - a. Work with your ADD Water Planner
 - b. Contact Dustin Horn of KIA for assistance
 - a. This should be one of your first steps completed
- 3. eClearinghouse Endorsement
 - a. Work with your ADD Water Planner
 - b. Contact Lee Nalley of DLG
 - c. WRIS and eClearinghouse MUST match
 - a. Start this process early enough to allow no less than 30 days for review

Public Facilities

Application Requirements- Read and follow instructions and layout on page 2

- 4. Project Summary
 - a. Keep it brief- do not need complete history
 - b. Pertinent information only
 - a. Be specific
 - b. Use quantities not generalaties
- 5. Funding Summary
- 6. Cost Summary- follow instructions on page 5
- 7. Detailed Engineer's Estimate

Numbers/Amounts in items 5, 6 and 7 MUST equal each other

Public Facilities

Application Requirements

- 8. Mapping Requirements
 - a. Census Tract
 - b. Jurisdiction
 - c. Service Area
 - All maps must be legible and clearly defined as instructed on page 6.
 - We prefer color

Application Requirements

- 9. Income Eligibility-this should have been discussed in pre-application meeting
 - a. Census/Survey/Combo
 - b. LMI Worksheets
- 10. Benefit Profiles
 - a. Person Profile and Household Profile- see pages 10-13
- 11. Authorizing Resolution
- 12.Commitment of Other Funds
- 13. HUD Applicant/Recipient- Disclosure Form list all council/Fiscal Court members

Public Facilities

Application Requirements

- 14. Thresholds
 - a. Audit
 - b. Program Income/Miscellaneous Revenue Report
 - c. Open Projects
- 15. Line Extensions
 - a. Minimum of Six (6) Customers Per Mile
 - a. Does NOT Apply to Self-Help

DLG

Public Facilities

Application Requirements

- 16. Division of Water
 - a. KY Water Management Plans
 - b. Wastewater Planning Documents (Facility Plan or Asset Inventory)
 - c. Engineering Design Approval (Preferred)

All DOW required planning documents must be approved prior to submittal

Application Requirements

- 17. **Division of Water Contacts** (502) 564-3410
 - a. Water Infrastructure Branch
 - Jory Becker, Branch Manager
 - b. Engineering and Design
 - **Terry Humphries**, Supervisor terry.humphries@ky.gov
 - c. Wastewater Section Development **Russell Neal**, Supervisor –
 russell.neal@ky.gov

Public Facilities

Application Requirements

- 18. Complete Application Equals
 - a. 2019 Standard Public Facilities Application Forms
 - b. Complete All Required Documents
 - c. See Page Two (2) of the Application
- 19. Submit Original and Three (3) copies

Public Facilities

- •Application Questions from DLG
- Final Write-up by DLG

Project Selection Committee Review

- Staff write-ups will be submitted to a review committee appointed by the Commissioner.
 - Committee will meet to evaluate projects based on the review of criteria and staff comments.
 - A determination will be made to approve, reject

Closing Remarks

Executive Director
Amy C. Barnes
Office of Federal Grants

Department for Local Government Office of Federal Grants

1024 Capital Center Drive, Suite 340 Frankfort, Kentucky 40601 502-573-2382 800-346-5606

https://kydlgweb.ky.gov/FederalGrants/CDBG_cities.cfm

